National Cybersecurity Center of Excellence (NCCoE) Energy Sector **Energy Provider Community of Interest** 22 September 2016 # Agenda - NCCoE Energy Sector News - Current Projects - Identity and Access Management (IdAM) Project Update - Situational Awareness (SA) Project Update - Oil and Natural Gas Project Concepts - Oil and Natural Gas Use Case Development Discussion #### **NCCoE** Out and About: - Upcoming planned conferences - GridSecCon - October 17, 2016 in Quebec City - 4 hour workshop: http://www.nerc.com/pa/CI/CIPOutreach/Pages/GridSecCon-Training-Tracks.aspx - Topics include: - NIST NCCoE overview, including Cyber Security Framework - Top challenges in the industry from industry, association, and integrator perspective - NCCoE Solutions - 11th Annual Cybersecurity Conference for the Oil & Natural Gas Industry - November 9, 2016 in Houston #### Challenges we heard from industry: - Lack of authentication, authorization, and access control requirements for all OT - Inability to manage and log authentication, authorization, and access control information for all OT using centralized or federated controls - Inability to centrally monitor authorized and unauthorized use of all OT and user accounts - Inability to provision, modify, or revoke access throughout the enterprise (including OT) in a timely manner #### Solution NCCoE built: - Authenticates individuals and systems - Enforces authorization control policies - Unifies IdAM services - Protects generation, transmission and distribution - Improves awareness and management of visitor accesses - Simplifies the reporting process Draft guide is online at https://nccoe.nist.gov/projects/use cases/idam # **CURRENT PROJECTS: IDAM SOLUTION** CPS Energy (San Antonio) and NCCoE are collaborating on a case study to document a worked example, lessons learned, and known benefits. Expect to complete by October. # **Industry Challenges:** - Improve OT availability - Detect anomalous conditions and remediation - Unify visibility across silos - Investigate events leading to baseline deviations/ anomalies - Share findings # Solution NCCoE is developing: - Improves the ability to detect cyber-related security breaches or anomalous behavior - Improves accountability and traceability - Simplifies regulatory compliance by automating generation and collection of operational log data - ✓ Increases the probability that investigations of attacks or anomalous system behavior will reach successful outcomes Use Case is online at https://nccoe.nist.gov/projects/use_cases/situational_awareness ### **CURRENT PROJECTS: SITUATIONAL AWARENESS SOLUTION** - Collect data from an Operations facility that includes Industrial Control Systems (ICS) - Ensure data can only flow OUT of the ICS Network into the monitoring and collection hardware / software - Send data collected from Operations to an Enterprise data aggregation and analysis capability - Operations data is aggregated with business systems monitoring data and physical security monitoring data - Ensure data can only flow OUT of Operations into Enterprise - Use the aggregated data to provide converged situational awareness across Operations and Business systems as well as physical security of buildings and other facilities - Provide a limited-access remote management path from Enterprise to Operations to manage monitoring / data collection hardware and software # **PROJECT MILESTONES** | PROJECT NAME: IdAM | Upcoming Milestone Dates | |-----------------------------|--------------------------| | Publish Special Publication | 09/16 | | PROJECT NAME: Situational Awareness | Upcoming Milestone Dates | |--|--------------------------| | Completed Build | 09/16 | | Release Draft Practice Guide for Public Comments | 10/16 | | Publish Special Publication | 03/17 | ONG we are here Situational Awareness – we are here Pre-Process We strategically identify, select, and prioritize projects that align with our mission. P1: Concept Analysis We partner with industry to define, validate, and build business cases for the most challenging cybersecurity issues. P2: Develop Use Case Using a collaborative method with industry partners, we develop a full Use Case that outlines a plan for tackling the issue. P3: Form Build Team We unite industry partners and technology companies to build a qualified team to execute the Use Case. P4: Design & Build The Use Case team plans, designs, and builds the system in a lab environment and documents it in the Practice Guide. P5: Integrate & Test The team test the system and make refinements as necessary. The system may be validated by our partners. The final solution system is documented in the Practice Guide. P6: Publish & Adopt We, alongside our partners, publish, publicize and demonstrate the Practice Guide. This solution provides a reference architecture that may be implemented in whole or in part. #### **NEW PROJECTS: ONG SUB SECTOR FOCUS** - NCCoE recognizes - Oil & Natural Gas (ONG) industry challenges dovetail with those of electric utilities - NCCoE has compiled - emerging cybersecurity themes - Asset inventory and management - Information sharing (Situational Awareness foundational to this) - Supply chain risk management - Technology compatibility and interoperability - NCCoE would like to develop - project ideas based on industry input - The NCCoE could leverage the Situational Awareness project's inventory and access management solution and integrate a behavioral anomaly tool to demonstrate increased cybersecurity in OT systems. Additionally, the solution could pull in data from the DNG-ISAC to map a reported technology issue to a ONG system or subsystem. At an ONG site, an alert could be presented to the security operator representing a matching of a reported issue to an asset in the operator's inventory. - Upon matching, a response may be sent to the ISAC informing them of a successful match. - ONG faces challenges with implementing Identity and Access Management for OT and deployed enterprise systems alike. - For example, when managing the transportation of natural gas from one location to another, authenticating access to OT or IT system access can be difficult. Vendors, suppliers and other stakeholders also need to manage revoking permissions when they are no longer needed. - The NCCoE could research these problems and explore options providing a solution addressing IT and OT needs. Identity Federation is a key component of this activity. • Your thoughts? Open Discussion 301-975-0200 9700 Great Seneca Hwy, Rockville, MD 20850 # http://nccoe.nist.gov/forums/energy energy_nccoe@nist.gov 100 Bureau Drive, Mail Stop 2002, Gaithersburg, MD 20899 # ABOUT THE NCCOE ## National Institute of Standards and Technology U.S. Department of Commerce # **Information Technology Laboratory** # MARY LAND OF OPPORTUNITY. ® Department of Business & Economic Development # WHO WE ARE AND WHAT WE DO #### **VISION** #### **ADVANCE CYBERSECURITY** A secure cyber infrastructure that inspires technological innovation and fosters economic growth #### **MISSION** # ACCELERATE ADOPTION OF SECURE TECHNOLOGIES Collaborate with innovators to provide real-world, standards-based cybersecurity capabilities that address business needs #### **GOAL 1** # PROVIDE PRACTICAL CYBERSECURITY Help people secure their data and digital infrastructure by equipping them with practical ways to implement standards-based cybersecurity solutions that are modular, repeatable and scalable #### GOAL 2 # INCREASE RATE OF ADOPTION Enable companies to rapidly deploy commercially available cybersecurity technologies by reducing technological, educational and economic barriers to adoption #### GOAL 3 #### **ACCELERATE INNOVATION** Empower innovators to creatively address businesses' most pressing cybersecurity challenges in a state-of-theart, collaborative environment # The NCCoE seeks problems that are: - Broadly applicable across much of a sector, or across sectors - Addressable through one or more reference designs built in our labs - Complex enough that our reference designs will need to be based on a combination of multiple commercially available technologies # Reference designs address: - Sector-specific use cases that focus on a business-driven cybersecurity problem facing a particular sector (e.g., health care, energy, financial services) - Technology-specific building blocks that cross sector boundaries (e.g., roots of trust in mobile devices, trusted cloud computing, software asset management, attribute based access control) #### Standards-based Apply relevant local, national and international standards to each security implementation and account for each sector's individual needs; demonstrate reference designs for new standards #### Modular Develop reference designs with individual components that can be easily substituted with alternates that offer equivalent input-output specifications #### Repeatable Enable anyone to recreate the NCCoE builds and achieve the same results by providing a complete practice guide including a reference design, bill of materials, configuration files, relevant code, diagrams, tutorials and instructions #### Commercially available Work with the technology community to identify commercially available products that can be brought together in reference designs to address challenges identified by industry #### **Usable** Design usable blueprints that end users can easily and cost-effectively adopt and integrate into their businesses without disrupting day-to-day operations #### Open and transparent Use open and transparent processes to complete work, and seek and incorporate public comments on NCCoE documentation, artifacts and results